Two Papers on Stability of Banking Networks

Discussion
by
George Pennacchi
Department of Finance
University of Illinois

17th Annual FDIC / JFSR Bank Research Conference 7 September 2017

Bail-Ins and Bail-Outs: Incentive, Connectivity, and Systemic Stability by Bernard, Capponi, and Stiglitz

- Extends Eisenberg and Noe (2001) to include in bank network
 - Direct costs of liquidating assets and interbank borrowings.
 - Possibility of bailouts: Government (Gvt) subsidizes banks but public funding (taxation) is costly.
 - Possibility of "bail-ins:" Gvt-subsidized, voluntary bank "rescue consortium."

Nature of the analysis

- Network of banks can be dense (complete) or sparse (ring).
- Assumes 1 bank is "fundamentally" insolvent, but may be contagion (cascades of defaults at other banks).
- Gvt cannot credibly commit to an ex-post suboptimal policy.
- Gvt minimizes welfare losses (liquidation and taxation costs) by choosing
 - 1. No intervention
 - 2. Bailout
 - 3 Bailin

Comparing Network Topologies

► Dense (Complete) or Sparse (Ring)

Result 1: Equilibrium with No Intervention

Result 2: Equilibrium with Public Bailout

Result 3: Equilibrium with Bailout and Bailin

Comment: Modeling Bail-in?

- ► The bailin contract is better described as a voluntary "rescue consortium."
- Prime example: Fed-organized bank rescue consortium of LTCM.
- Is Italy's bank rescue fund "Atlante" another example?
- Bailin-able debt is more likely to be longer-term than interbank claims.
- FSB's restrictions for bailin debt to count toward TLAC:
 - Remaining maturity of more than 1 year.
 - Debt held by another G-SIB does not qualify.

Comment: Banks' Incentives to Participate

- Incentives to participate in bailin may be different in a multi-period model.
- ► The Gvt might have greater leverage over regulated banks than the static model suggests.
- Examples:
 - All large banks were expected to take TARP funds.
 - ► The two institutions that refused to participate in the LTCM rescue were Bear Stearns and Lehman (nonbanks).
- ▶ In a more general model with asymmetric information, banks may participate due to concerns with contagious runs.

Comment: More/Less General Gvt Policies?

- Analysis focuses on simple, symmetric Complete and Ring topologies.
- Might more complicated topologies result in a mix of no-intervention for some banks and intervention for others?
- Example: In a core-periphery structure, might there be bailouts or bailins for core banks and no intervention for fundamentally-insolvent periphery banks?
- Dodd-Frank may restrict Gvt bailouts/subsidies.

Identifying Contagion in a Banking Network by Morrison, Vasios, Wilson, and Zikes

- Examines possible contagion from derivative counterparty risk.
- Analyzes changes in a bank's default risk when its CDS counterparties experience profits/losses.
- 2009-2013 sample of 41 banks trading UK-entity CDS
 - 28 smaller banks are net protection buyers.
 - larger dealer banks are net sellers.
- Main result: a bank's default risk increases when its CDS counterparties experience losses.
 - ▶ the CDS spread on the bank's debt measures its default risk.
 - counterparties' losses are only for their CDS positions.

Main Regression

$$R_{i,t} = eta \Pi_{i,t} + \gamma K_{i,t} + \delta \sum\limits_{j
eq i} \Pi_{j,t} + \zeta \sum\limits_{j
eq i} \mathit{NP}^{\mathit{Bank}}_{i,j,t} + \mathit{controls} + arepsilon_{i,t+1}$$

where

$$R_{i,t} = \ln\left(CDS_{i,t}/CDS_{i,t-1}\right) =$$
bank i's CDS change (\uparrow risk)

 $\Pi_{i,t} = \text{bank } i$'s profit on all its CDS positions

 $\sum_{i\neq i}\Pi_{j,t}$ =all other banks' CDS profits

 $NP_{i,i,t}^{Bank}$ =bank i's net CDS exposure to bank j.

 $\sum_{j \neq i} NP_{i,j,t}^{Bank} = \text{bank } i$'s net CDS exposure to all banks

 $K_{i,t} = \sum_{j \neq i} \textit{NP}_{i,j,t}^{\textit{Bank}} \Pi_{j,t} =$ bank i's exposures \times counterparty banks' CDS profits

A value of $\gamma < 0$ indicates contagion since exposed counterparty profits lowers bank i's default risk.

Comment: An Improved Measure of Counterparty Risk?

▶ The paper's key measure of counterparty risk is

$$K_{i,t} = \sum_{j \neq i} \underbrace{NP_{i,j,t}^{Bank}}_{\text{Exposure to Bank } j \text{ Profits of Bank } j}$$

How bank i's default risk is changed by profits/losses of counterparty bank j should depend on bank j's probability of default, say p_j:

$$K_{i,t}^* = \sum_{j \neq i} \underbrace{p_{j,t-1}}_{ ext{Default Probability of Bank } j} \underbrace{NP_{i,j,t}^{Bank}}_{ ext{Exposure to Bank } j} \underbrace{\Pi_{j,t}}_{ ext{Profits of Bank } j}$$

Bank j's probability of default (EDF) can be measured by

$$p_{j,t} = \underbrace{CDS_{j,t}}_{ ext{Bank } j ext{'s CDS spread}} / \underbrace{LGD_{j,t}}_{ ext{Markit Estimate of } j ext{'s LGD}}$$

Comment: Seniority, Central Clearing, and Collateral

- ▶ It is not surprising that the paper finds an economically small effect of CDS counterparty contagion.
 - Senior claim: exempted from automatic stay in bankruptcy.
 - ▶ Clearing house is counterparty for centrally-cleared CDS.
 - May be collateralized (initial and variation margin).
- Suggestion: Make the paper's last set of robustness regressions that controls for central clearing the baseline regression.
- Might there be controls for differences in counterparty collateralization based on
 - dealer (less) versus non-dealer (more) bank?
 - ▶ a bank's credit rating (c.f., AIG where none if AAA)?

Conclusions

- ➤ This session's papers provide excellent insights on banking networks.
 - The social welfare cost of potentially contagious crises depends on the network topology and incentive-compatible Gvt and private resolution policies.
 - Evidence that derivative market participants are aware of the potential for contagion.
- Further research on these topics could be fruitful.